ePowerGrid Real-Time Simulator Family Designed To Meet Increasing Power System Complexity From Nanoseconds to Seconds From Small isolated systems To Micro Grids To Large Interconnected Grids Jean Bélanger ## Opal-RT Technologies in Brief #### COTS-based Real-Time Simulation and HIL Test Systems - Established in 1997, Montreal - 20% of annual revenue in R&D - 85+ employees - ☐ Fully Digital Real-Time Simulators - ☐ HIL, RCP and PHIL Systems - Control and Protection System Tester - Integrated with MATLAB/SIMULINK and other software - Multi-core INTEL Computer Cluster - XILINX FPGA I/O and Processor System - Subsidiaries in France, USA and India - Soon in Australia Integrator and Distributor Network - □ Aero, Defense, Transportation, Power Electronic, Utilities & Universities - Automotive and Off-Highway vehicles OEM and Tier One Suppliers - □ Electric Train and Ship builders and More Electrical Aircrafts R&D Centers - Industrial Power Electronic Manufacturers - Power grids, micro-grids, distributed generation, PV ... ## **Opal-RT Technologies** Challenges and Solutions for Real-Time Smulation of Intelligent Power Systems #### **Outline** - What is real-time simulation and HIL - Evolution of power systems - Evolution of real-time simulation technologies - Type of simulation tools vs Application - Challenges and solutions- Transmision system - Adddtional challenges for Distribution and micro-grids #### What is a Real-Time Simulator? - Real-Time Computer Integrated with - Modeling and Simulation Software (Simulink, SPS, RTW) - Input/Output system - Real-Time Data Logging - CPU Monitoring - Host Computer for User Interface and Waveform Display - Designed to Meet Hard Real-Time Constraints for Hardware-in-the Loop - All model calculations MUST be completed within the specified time period - Must include Real-Time processor monitoring and overrun detection - Capable of Emulating... - Simulated plant; - Control systems - or both SIMULTANEOUSLY - ... with Good Accuracy - Better than 50 us time step - Better than 200 nanosecond timing #### MODEL BASED DESIGN Simulink, SimPowerSystems variable or fixed-step Single- or multi-core Windows P HIL and SIL: Control prototyping with Real-Time virtual plant Prototype Controller Simulink, RTW xPC, RT-LAB Real-time PCs Real-Time Simulator 2 1 5 SPECIFICATION 6 FINAL INTEGRATIONTESTS HIL: Pre-production controller and Real-Time virtual plant Controller ## HIL-Control Prototyping with physical plant #### **MODEL BASED DESIGN** Iterative method Refining specification and performance at each steps Optimal use of simulation, HIL and physical prototype #### FAST OR REAL-TIME OPERATING MODES FAST PARALLEL SIMULATION - NON REAL-TIME OPTIMISATION RANDOM TESTS – Performance & Stress Analysis - SOFTWARE-IN-THE-LOOP - Control & Protection - Algorithm Test - PREPARATION FOR HIL TEST - With Normal PCs (Windows, LINUX or QNX) - HARD REAL-TIME (LINUX or QNX RTOS) - DESIGN & OPTIMISATION - With Real Control & Protection Hardware - With Actual RT Software #### RANDOM HILTESTS - Performance, Stability - Controller Interaction - Stress Analysis ## TROUBLESHOOTING & TRAINING With Actual Control & Protection Hardware 17 ### Random Tests on Simple and Complex Networks - To find Worst Case Scenarios or Statistical Distribution - Line Energization (3 breakers) - Fault + Line Reclosing (9 breakers) - Overvoltages and Arrester Energization - □ Protection and Controls - Operating Times Min, Max, Average - Test for Fault Operation - Controls FACTS, HVDC, SVC, Series Capacitors ... - Influence of System Transients - Harmonic Overvoltages and Inrush Currents - Stresses on Components - ☐ Interactions between Distributed Control and Protection Functions - WIDEBAND: Simultaneous Simulation of Very Slow (minutes) and Very Fast (nanoseconds) Transients - BLACKOUT SIMULATION AND PREVENTION ## **Opal-RT Technologies** Challenges and Solutions for Real-Time Smulation of Intelligent Power Systems #### Outline What is real-time simulation and HIL ## Evolution of power systems - Evolution of real-time simulation technologies - Type of simulation tools vs Application - Challenges and solutions- Transmision system - Adddtional challenges for Distribution and micro-grids ## **Challenges: More Complex Power Grids** ## Conventional AC Power Transmission Systems HVDC, SVC & Thyristor-based FACTS More Complex Systems More and Faster Power Electronic Systems (MORE NUMERICAL CONTROLLERS) IGBT-based FACTS and HVDC ## **Challenges: More Complex Power Grids** ## Conventional AC Power Transmission Systems HVDC, SVC & Thyristor-based FACTS 1990 More Complex Systems More and Faster Power Electronic Systems (MORE NUMERICAL CONTROLLERS) #### INTELLIGENT POWER GRIDS - Distributed Generation and Controls - Global Power Grid Control 1960 - More Complex Protection Systems - Integration made by several manufacturers - Utilities have less control over the system IGBT-based FACTS and HVDC #### **New <Smart> Distrisbution systems** Drives, Active Loads, FACTS Wind farms Micro Grids, distributed generation Plug-in & Electric Vehicles Distribution systems are becoming more complex than high-voltage transmission systems 1970 1980 Fast and Real-Time simulators will become more important and must evolve with power system technology # Power systems are becoming increasingly dependent on complex control techniques to ensure efficiency, security and reliability ## **Opal-RT Technologies** Challenges and Solutions for Real-Time Smulation of Intelligent Power Systems #### **Outline** - What is real-time simulation and HIL - Evolution of power systems - Evolution of real-time simulation technologies - Type of simulation tools vs Application - Challenges and solutions- Transmision system - Adddtional challenges for Distribution and micro-grids ## **Evolution of Real-Time Electric Simulator Technology** ## **Evolution of Real-Time Electric Simulator Technology** ## **Evolution of Real-Time Electric Simulator Technology** ## **New Challenges for Real-Time Digital Simulators** #### **Conventional AC Power System** High-Voltage Transmission, HVDC, SVC & Thyristor-based FACTS **IGBT-based FACTS and HVDC** ## Simulator flexibility and performance must evolve faster than Power System Complexity Increases #### **Better Accuracy** - Increase Simulator bandwidth - ❖Smaller time step values - ❖Better models and validation ### **Better Scalability and Flexibility** - ❖Transmission system with 1000 + nodes - ❖ Distribution systems with 100,000 + nodes - ❖DC Grids, Several MMC HVDC with 1000 + cells - ❖Windfarms, PE, Plug-in ... - ❖Phasor and EMT solvers From Nanoseconds to Seconds in the same simulation run From Large Interconnected Grids To Micro Grids to To Small isolated systems ## Better Affordability and Upgradability Commercial Off-The-Self High-End Computers Taking advantage of latest technologies developed for the web, mobile equipment and multi-media markets ## Challenges: Better Accuracy, Scalability, Flexibility and Affordability are Requested by all Industries #### **Power Systems** - ❖Generation, transmission and distribution - ❖Micro grids and distributed/renewable energy systems From Large Interconnected Grids To Small isolated systems To Micro Grids #### **Automotive** - Hybrid electric vehicles - ❖Plug-in hybrid and full electric vehicle #### **Electrical Trains and Ships** - ❖Multi-drive propulsion systems - ❖ Redundant distributed generation, load and distribution systems - ❖Interconection with grids From Seconds to Nanoseconds #### **Aircrafts** - ❖<more> and <all> electrical aircrafts - Redundant and very fast power eletronic Serving all markets is a key advantage for OPAL-RT and its customers ## **Opal-RT Technologies** Challenges and Solutions for Real-Time Smulation of Intelligent Power Systems #### **Outline** - What is real-time simulation and HIL - Evolution of power systems - Evolution of real-time simulation technologies - Type of simulation tools vs Application - Challenges and solutions- Transmision system - Adddtional challenges for Distribution and micro-grids ## Applications vs. Simulator Performance Requirements Model Sampling Rate and Time Step Requirement (when OPAL-RT interpolation algorithm is used) ## Solutions For Electrical System Simulation ## ePowerGRIDsim Product Family Overview ## ePowerGRIDsim Product Family Overview ## ePowerGRID Simulator Product Family ## **ePHASORsim** - Real-time transient stability simulation tool - for large-scale power systems - Phasor-domain solution with a time-step in the range of few milliseconds - 20,000 nodes real-time 10 millis - 5000 nodes with breaker switching - TRANSMISSION SYSTEMS: Positive sequence - **DISTRIBUTION SYSTEMS: Unbalanced systems** (2012Q4) - Standard and extensible library - Ideal for simulating several types of events, control, and adjustment actions - Advanced HIL and Model-In-the-Loop testing of power system components Interfaced with SIMULINK ## ePHASORsim Applications - Integration sudies of distributed energy resources and loads - Operator Training Simulator (OTS) - Dynamic Security Assessment (DSA) - Test, tune, and optimize setting of control devices - Test SCADA systems with PMU measurements - Test and adjustment local control systems such as transformer tap-changer, capacitor banks ## **HYPERsim:** the Next Level of Scalability - SGI Global memory super computer - Scalable to more than 1000 processors - Fully Automatic allocation of processors base on analysis of the circuit diagram - No modification of the model when I/O or the number of processors are modified - Automated tests for protection and control testing - RLC circuit parameter values can be changed on-the-fly without model recompiling - Developed and used by Hydro-Quebec over the last 25 years; selected by major utilities and R&D center - Will soon be integraded with OPAL-RT O7000 FPGA-based I/O, eFPGAsim simulator and Standard INTEL multi-core computer systems ## eMEGAsim: Openess, Performance and Scalability #### OPEN, HIGH-PERFORMANCE AND SCALABLE HARDWARE - Standard INTEL LINUX Multi-Core Computers - Cluster with low-latency DOLPHIN switch - SGI Global memory super computer - OP5600 and OP7000 Multi-FPGA systems #### OPEN SOFTWARE - RT-LAB Distributed Real-Time Framework - Full integration with MATLAB, SIMULINK, RTW, SimPowerSystem and SimScape - ARTEMIS, SSN and eHS-FPGA solvers #### TEST AUTOMATION - TestStand, Phython script, MATLAB Script - Used by major manufacturers, Universities and R&D centers since more than 7 years ## **OP5600 eDRIVEsim HIL System** Infolytica and JMAG FEA-Based Motor Models Controller under test OP5600 HILBOX with 2 to 12 CPU cores, SPARTAN 3 or VIRTEX-6 XILINX FPGA ## eDRIVEsim: Optimized for Power Electronic HIL ## • AFFORDABLE SCALABLE ENTRY-LEVEL HIL SYSTEMS #### OPEN SOFTWARE - RT-LAB Distributed Real-Time Framework - Full integration with MATLAB, SIMULINK, RTW, SimPowerSystem and SimScape, JMAG and Infolytica FEA motor models - ARTEMIS, SSN and eHS-FPGA solvers - Library of demo and models for power electronic - Upgradeable to eMEGAsim ## • OPEN AND HIGH-PERFORMANCE HARDWARE - Standard INTEL LINUX Multi-Core Computers - OP5600 and OP7000 Multi-FPGA systems #### TEST AUTOMATION - TestStand, Phython script, MATLAB Script - Used by almost all major power electronic and hybrid vehicles manufacturers, Universities and R&D centers since more than 12 years ## eDRIVEsim Applications eDRIVEsim Series C: Simple Voltage Source converters HIL systems eDRIVEsim Series D: AC Fed Converters HIL systems Number of CPU Finite element based motor models (Infolytica and JMAG) eHS FPGA Electrical Solver with fault simulation capability Model Sampling Rate and Time Step Requirement (when OPAL-RT interpolation algorithm is used) ## eFPGAsim and eHS Electrical Solver ### **Power Electronics Simulation on FPGA Made Easy** - From Simulink/PLECS to FPGA in a few seconds - Change topology and parameters on the fly - No compilation required - No complex VHDL coding required ## **Opal-RT Technologies** Challenges and Solutions for Real-Time Smulation of Intelligent Power Systems #### **Outline** - What is real-time simulation and HIL - Evolution of power systems - Evolution of real-time simulation technologies - Type of simulation tools vs Application #### Simulator Hardware PLateforms - Challenges and solutions- Transmision systems - Adddtional challenges for Distribution and micro-grids #### HARDWARE PLATE FORM #### **HYPERSIM** #### Silicon Graphic UV-10 super computer 8 to 256 cores or more 40 CPU Core per 4U chassis Can be interfaced with several OP7000 multi-FPGA and I/O systems More .. #### **eMEGAsim** **eDRIVEsim** #### OP5600 4- to 12-CPU core computer integrated with one FPGA and I/O system -4-U chassis Up to 256 I/O converters per system Several OP5600 can be interfaced with PCI **Express DOLPHIN links** More .. FPGA & I/O **Systems** #### OP7000 Multi-FPGA and I/O system - 6U Chassis eMEGAsim Up to 9 VIRTEX 6 FPGA and 256 I/O converter per system and signal conditioning boards Can be interfaced with the OP5600, standard computer chassis or with the SGI UV 10 super Computer More .. Image 4U 12-Core computer **eMEGAsim** **eDRIVEsim** 4-U Computer system with 4 to 12 processor core and PCI Express link to interface with OP7000 system More .. ## OP7010 Portable Test System – EDF Nuclear Station Delivered – Sept 2011 5 to 15 units to be delivered as standard test systems... ## Two High-end Hardware Computer Plateforms with Integrated I/O and FPGA #### OP7000 Multi-FPGA System Up to 9 VIRTEX 6 256 I/O with signal conditioning #### **OP5600 HILBOX Chassis** Up to 12 CPU Cores 256 I/O One SPARTAN3 or VIRTEX 6 FPGA ## OP5600 HIL Box - eMEGAsim and eDRIVEsim # **OP5600 Scalability: Large Number of Processors** Compatible with eMEGAsim and will soon be compatible with HYPERsim ### OP7000 - eFPGA MULTI-FPGA SIMULATOR AND I/O SYSTEM Interconnected with eDRIVEsim, eMEGAsim and will soon with HYPERsim ### **OP7000 Hardware Architecture – Multi-FPGA** #### OP7000 – 6U and 2U Chassis Formats #### OP7010 – Full Size 6U chassis (available since Sept 2011) -One to nine VIRTEX-6 FPGA, up to 256 I/O ch. -One PCI Express x4 link (xx20Gbits/s) to interface with real-time multi-core PCs - ❖One PCI Express x4 link (xx20Gbits/s) to interface with real-time multi-core PCs - Optimized for application with several conventional I/O channels (up to 256 ch) - ❖Integrated signal conditioning (back-side I/O board) - ❖Integrated signa monitoting (front side) - ❖Or up to 256 low-speed (<150 Mbits/s optical fibers - One fast Aurora 5-Gbits/s link is used to interface each FPGA OP702x - Compact 2U chassis (2012Q4) -One VIRTEX-6 FPGA, up 16 5-Gbit/s optical fibers -One PCI Express x4 link (xx20Gbits/s) to interface with real-time multi-core PCs OP7020 -6— with ML605 XILINX VIRTEX 6, 8 SFP transceivers (Oct 2012) OP7020-7 — with ML70x XILINX VIRTEX 7, 16 SFP transceivers (2012Q4) **OP7021-6/7 — with VIRTEX 6 or7, 8 to 16 SFP and IOs (2012Q4)** Front view Back -4, 8 or 12 pairs of fast optical transceivers - SFP format, 1 to 5 Gbits/s - Optimized for applications with high-speed optical fibers, SFP format - ❖ Typical applications are the interface with HVDC MMC controllers and MMC control prototyping system - Compatible with XILINX ML VIRTEX 6 (now) and VIRTEX 7 (2013Q1) boards ### **OP7010 Hardware Architecture – I/0** ## **OP7020 Hardware Architecture – I/0** #### **OP7021 Hardware Architecture – I/0** ## **Opal-RT Technologies** Challenges and Solutions for Real-Time Smulation of Intelligent Power Systems #### **Outline** - What is real-time simulation and HIL - Evolution of power systems - Evolution of real-time simulation technologies - Type of simulation tools vs Application - Challenges and solutions- Transmision systems - Adddtional challenges for Distribution and micro-grids #### **CHALLENGES & SOLUTIONS - OPENEES** - Scalability to simulate very large systems - 250 3-phase busses on one PC! **eMEGAsim** - 1000 busses on SGI- HYPERsim 1500 MMC cells in one FPGA chip - communication **MULTI-CORE CPU** Fast and low latency inter-processor - Cluster of 8-CPU Super-computers - PCI Express switches for clusters - Multi-FPGA s OP7000 eFPGAsim - **Easy** management of parallel simulation - Precise and stable - network solver - Fast and low latency los - Very small time step simulation power electronic simulation Easy use of FPGA chips for fast Automatic CPU allocation -HYPERsim - ARTEMIS L-STABLE ORDER 5 SOLVER SSN Solver and FEA for motors eHS Nodal FPGA Solver No bit stream generation FPGA (250 nanosecond time step) Parameter and topology modified on the fly! #### **CHALLENGES & SOLUTIONS** Interpolation (since 2000) Simulation of IGBT switching Comparisons with analog set up Simulation of MANY IGBTs Tests with hundreds of IGBT (MMC) 1500 MMC cells and 3000 swith in one FPGA chip Simulation on FPGA at 250 nanos MATLAB > 20 years, >1M users **Technologies trusted** SPS> Hydro-Québec> 14 years by large organizations HYPERsim HQ > 20 years OPAL-RT: 15 yrs experience, Advanced customers in all markets (aero, auto, power) From 25 k\$ and up **Affordability** Price will go down with volume ## **Opal-RT Technologies** Challenges and Solutions for Real-Time Smulation of Intelligent Power Systems #### **Outline** - What is real-time simulation and HIL - Evolution of power systems - Evolution of real-time simulation technologies - Type of simulation tools vs Application - Challenges and solutions- Transmision systems *Adddtional challenges for Distribution and micro-grids | Challenges | EMT – Electromagnetic transient simulation DC to 10 kHz of large distribution systems integrated with power electronic systems (PV, plug-in hybrids) | | | |--|--|---|--| | | Solutions – OPAL-RT | Status – Sept 30, 2012 | | | Large number of a) short-Lines b) nodes c) breakers - Very short line sections between 100 m and 2 km Line travel time cannot be used to implement parallel simulation (1us = 300 m, 10 us = 3km, 50 us = 15 km!) | ARTEMIS SSN (2-Step solver) | Good, but not very scalable over 200 nodes (3 CPU) Optimization required | | | | Stub-lines | Good to increase number of nodes
but parasitic capacitors are added,
which decreases accuracy for low-
load conditions | | | | New class of parallel EMT solvers | Not started at OPAL-RT We are not aware of new advancement in this domaine | | | Challenges | EMT – Electromagnetic transient Cont'd | | |--|---|--| | | Solutions (OPAL-RT) | Status (Sept 30, 2012) | | Large number of a) short-Lines b) nodes c) breakers - Very short line sections between 100 m and 2 km Line travel time cannot be used to implement parallel simulation (1us = 300 m, 10 us = 3km, 50 us = 15 km!) | Simulation on FPGA to decrease time step and then decrease innacuracies caused by artificial delays (Stub lines | - Tstep < 1us buts can be achieved | | | eFPGAsim and eHS solver | Available but size is limited and programming complexity is large | | | OP7000 Parallel FPGA solver | Under tests but complex programming | | | New processor
technologies | - ARM + FPGA (Started) - promising -Multi-core DSP (Started with a university) -GPGPU (promising but not yest available for low latency applications | | Challenges | Fundamental frequency only simulation of very large distribution systems for protection and wide area control design and testing if low frequency resonnances (about 150 Hz to 10 kHz) can be neglected | | | |---|---|---|--| | | Solution (Opal—RT Plan) | Status (as of Sept 30, 2012) | | | Large number of a) short-Lines b) nodes (<5000) c) breakers | ePHASORsim Dist V1 beta Unbalanced three-phase Phasor Solver (phase-by -hase solution) for te circuit Dynamic models for machine, loads and controllers like in PSS/e | -Under test -Unbalanced -DNP3 Interface -Basic set of controller, OLTC, VVR -Basic machine - ZIP, constant I and P load models -Breakers and faults | | | | | -Single processor
-20,000 nodes, no breaker switching
-5,000 nodes with breaker switching
- first demo/proto planned for Oct
30 | | | | | | | | Challenges | Fundamental frequency only - Cont'd | | | |---|---|---|--| | | Solution (Opal—RT Plan) | Status (as of Sept 30, 2012) | | | Large number of a) short-Lines b) nodes (<5000) c) breakers | Cont'd | | | | Islanded-mode conditions may lead to solver instability | May require -implicite solver with itteration -new load models -Ilanding mode detection | -Test cases to verify the stability of V1 will start in Oct 2012 - we will start to look for partners | | | Average power electronic system models | | -Will start in 2013 depending on customer request technology well known (like PSS/e) | | | Challenges | Fundamental frequency only | Extremely large network | |---|---|--| | | Solution (Opal—RT Plan) Parallel Phasor Solver | Status (as of Sept 30, 2012) | | Very large
number of nodes
(>100,000) | ePHASORsim Dist V2
Parallel phasor solver
-option 1- SSN | - Basic algorithm tested with MATLAB-C Code must be implemented-Proto for April 2013 | | | GPGPU (General Purpose
Graphical Processor Unit) | - dev started in year 2009 but on the ice
-Dev will restart in 2013 based on V2
results | | | - Look for partners making R&D for real-time and faster than real-time transient dynamic simulation | | | Challenges | Detailled simulation of power electronic systems integrated with distribution systems w | | | |--|---|--|--| | Mixed EMT-Phasor | Solution
(Opal—RT Plan) | Status (as of Sept 30, 2012) | | | | | | | | System with less than 200 nodes with detailled power electronic models | Full EMT solution with Combined CPU and FPGA | -Actual solution with eMEGAsim and eFPGAsim -Multi FPGA simulation under test | | | Systems with up to 2000 nodes in phasor mode with detailled subsytems simulatated with EMT mode and detailled power electronic model | Combined Phasor and EMT solver with SSN interface - Use of multi-port frequency domain equivalent at interconnection points | easy for radial distribution system Feasibility studied for meshed systems will started in 2013 looking for parnership | | | Challenges: | DATA MANAGEMENT & SYSTEM DIAGRAM Finding a common data based for all simulation tools (different types of simulation and different vendor tools | | | |---|---|--|--| | | Solution
(Opal—RT Plan) | Status (as of Sept 30, 2012) | | | Interface
between EMT
tools and
Phasor-type
tools | Temporary solutions not realy integrated | -Simple CVS and EXEL files for ePHASORsim - interface with MATLAB file for EMT (SPS) - interface between EMTP-RV and HYPERSIM will be investigated in 2013 with HQ for EMT -Interface between eFPGAsim, SPS, PLECS and SPICE available for EMT | | | | CIM Common Interface
Model
See next slide | | | | Challenges | Finding a common data ba | DATA MANAGEMENT & SYSTEM DIAGRAM Finding a common data based for all simulation tools (different types of simulation and different vendor tools | | | |--|--|--|--|--| | | Solution
(Opal—RT Plan) | Status (as of Sept 30, 2012) | | | | Interface
between EM
tools and
Phasor-type
tools | mode data) | -Participation in IEEE committe -The work is very slow even if the 5 main off- line tool organisation sare participating (EMT- RV, PSCAD, SPS, eMEGAsim, HYPERSIM) -lack of expertise and financing -Participation of only one real-time simulator vendor (OPAL-RT only) | | | | | CIM EMT Extension with partners commercial solution a with CIM compatible data based and schematic editor start to emerge | -OPAL-RT is looking for partners to accelerate the solution to this problem - the investment will not be negligible -The benefits may be more important for users than for real-time simulator and off-line tool vendors! | | | | Challenges: | LOAD AND POWER SYSTEM MODEL VALIDATION FOR DYNAMIC TRANSINTS | | |---|---|--------| | | Solution
(Opal—RT - proposal | Status | | Loads models and distributed generation systems for dynamic transients not validated (large faults and isanded modes) | -Collaboration with test laboratories - development of real-time model identification system for aboratory and field tests | | | | - On-line stabilité monitoring and control? | | | Challenges: | MODEL VALIDATION – basic components and large models | | |--|---|--------| | | Solution
(Opal—RT - proposal | Status | | Model validation and limits not documented | Sharing models and analysis in the communoty | | | | More education on test and validation Not only on design Design for test! | |